Vendor Check Management FI-AP-003 09/30/08 LaGOV Version 1.01 Updated: 09.02.2008 ### Agenda - Logistics, Ground Rules & Introduction - Project Timeline - Workshop Objectives - Business Process Review - Process overview - AS-IS process flow - Current system alignment - Process improvement opportunities - SAP terms glossary - SAP concepts & functionality - Business process flow - Leading practices - Enterprise readiness challenges - Next Steps Action items - Questions ### Logistics ## Before we get started ... ### **Ground Rules** - Has everybody signed in? - Everybody participates blueprint is not a spectator sport - Silence means agreement - Focus is key please turn off cell phones and close laptops - Challenge existing processes and mindsets - Offer suggestions and ideas - Think Enterprise - Ask questions at any time - One person at a time please - Timeliness returning from break - Creativity, cooperation, and compromise ### Introduction #### Roles - Process Analyst and Functional Consultant lead and facilitate the discussions and drive design decisions - Documenter take detailed notes to support the formal meeting minutes to be sent by the Process Analyst to all participants for review and feedback - ➤ **Team Members** provide additional support for process discussions, address key integration touch points - ➤ Subject Matter Experts advise team members on the detailed business process and participate in the decisions required to design the future state business process Round the Room Introductions Name Position Agency ### **Project Phases** #### **Five Key Phases** Realization **Preparation** Preparation Business Blueprint Support **Project** Go Live Final and **Strategy & Approach Defined Development & Unit Testing Go-Live Support Project Team Training Integration Testing Performance Tuning End-User Training Materials Business Process Definition User Acceptance Development Requirements Technical Testing End-User Training** Conversion ### Project Organization - Functional Teams #### **Finance Leads** Beverly Hodges – Finance Lead Drew Thigpen – Finance Lead Mary Ramsrud – Consulting Lead #### **Logistics Leads** Belinda Rogers – Logistics Lead Jack Ladhur – Logistics Lead Brad Denham – Consulting Lead #### **Linear Assets Leads** Mark Suarez – Agile Assets Lead Charles Pilson – Consulting Lead ### Blueprint Objectives - Review and discuss the current or As-Is business processes - Which helps to drive out the Business requirements - As well as the integration points with other processes - Define Master Data - Address key integration points - Support organizational requirements - Consistent and appropriate use of data fields - Define Future or To-Be business processes based on: - Best Practices inherent in SAP - Intellectual capital from other SAP implementations - State business requirements - Identify development requirements - Which could result in the need for a form, report, interface, conversion, enhancement, or workflow (FRICE-W) - Understand and communicate any organizational impacts / Enterprise Readiness challenges - Gather system security authorizations and district-wide training requirements ## Accounts Payable Workshops | Session ID | Date | Business Process Goals | | | |------------|------------------------------------|--|---|--| | FI-AP-001 | 08/18/08 | Account Code Structure – Vendors | - Build business process design for maintaining vendors - Determine field level requirements for Non PO vendors & reporting requirements - Determine use of vendor master functionality - Identify legacy systems that will be used for data conversions | | | FI-AP-002 | 09/17/08-
09/18/08;
09/23/08 | Accounts Payable
Processing | Develop business process design for Non PO related vendor invoice approvals Develop business process design for 3-way/2-way match PO related invoice approvals Develop business process design for invoice billing discrepancies and invoice tolerances Develop business process design for vendor down payments. Develop business process design for outgoing vendor payments Develop business process design for vendor cash refunds and credits Develop business process design for recurring vendor invoicing Develop business process design for vendors who are also customers | | | FI-AP-003 | 09/30/08-
10/01/08 | Check Management | - Develop business process design for house banks/bank accounts/check numbering in SAP - Identify check design (output form) - Develop business process design supporting daily check management - Develop business process design for reporting requirements for check management) - Develop business process design supporting escheated checks, return payments | | | FI-AP-004 | 10/22/08 | 1099 Processing | Develop business process design supporting 1099 invoicing and reporting requirements Develop business process design supporting validating 1099 vendor master data Develop business process design supporting 1099 data transmission/corrections | | | FI-AP-005 | 10/21/08 | Non Payable Invoices - Develop business process design for free of charge vendor invoicing | | | | FI-AP-006 | 10/30/08 | Purchasing Card
Processing | Develop business process design to import purchasing card data from banking institution Develop business process design for maintaining default purchasing card account coding Develop business process design supporting expense approvals/controls/posting Develop business process design supporting expense posting corrections Develop business process design supporting period end close procedures Develop business process design supporting purchasing card credits Identify reporting requirements | | 9 ## Accounts Payable Related Workshops | Session ID | Date(s) | Business
Process | Integration Point with AP | |------------|----------|---------------------|--| | FI-CM-001 | 10/16/08 | Cash reporting | Define number of bank accounts that will be used | ### Work Session Objectives - Review vendor payment process, including payments made via Imprest Fund (petty cash) - Define house bank/bank accounts used for vendor payments - Check - ACH - Wire - Define check number schema for vendor checks - Define business requirement for check output design - Develop business process design supporting daily check management - Positive payment file processing - Stop payments - Check Void - Cash check files processing - Develop business process design supporting 'stale' checks and return payments (checks and ACH) - Identify reporting requirements for check management # High Level Process Overview Vendor Invoice through Vendor Payment ### AS-IS Process – DNR Void Check ### AS-IS Process – DNR ### Special Checks Imprest Fund Accounts Payable - Department of Natural Resources DNR Special Checks Imprest Fund - Final.vsd Process: Sub-Process: Special Checks - Imprest Fund **Date**: 9/29/2008 Prepared by: Salvaggio, Teal & Associates **Page**: 1/1 ### AS-IS Process – DOTD ### Void and Re-Issue Check ### AS-IS Process - DOTD ### Petty Cash Reimbursement ### **Retiring Payment Systems** - AFS Advantage Financial System - ADDS Automatic Data Disbursement System - FMS Financial Management System - ★ QuickBooks Explore options to retire this offline system if SAP can accommodate business requirements for immediate check printing ## Process Improvement Opportunities (Pain Points) - Tightly integrated with Cash Management module for forecasting and reporting processes - Centralized repository for payment and check information - Flexible reporting (standard reports and custom development) - Drill-down reporting capability for vendor account management ### **Leading Practices** - Establish internally assigned check numbering - Utilize blank check stock - Implement system controlled separation of duties for vendor invoicing and payments - Periodic internal audit of payment processing including check management processes - Daily reconciliation of checking account using positive payment file and cash check file business processes ## SAP Glossary Accounts Payable Check Management - House Bank a business partner that represents your bank - Payment method method that specifies how payment is to be made - Payment program AP functionality used to select open vendor items, clear liabilities and generate payment medium - Check lot check numbering schema used to assign check numbers during payment processing - Void reason code 2 digit reason code used to identify reason for voiding a check - Manual check check output generated outside of the SAP system but check information is manually entered into system and managed in SAP - Check encashment date that check was cleared at bank - Positive Payment service provided by most banks that provides a means to perform daily reconciling between a company's issued checks and checks presented for payment. Used to identify potentially fraudulent checks - Cashed check file service provided by bank that provide a means to electronically cash checks in system ### Review Vendor Payment Processing - Vendor payment program functionality clears open vendor items (invoices and credits) and generates payments based on configured payment methods (check, ACH, etc) - Vendor payment program can be executed online or schedule to run in batch - Payments can be made for all vendors across agencies (centralized payment processing) or decentralized by agency - Per vendor specification, multiple payments to one vendor can be consolidated on one payment medium (check, ACH, etc) - Payments are typically reviewed using payment proposal functionality prior to generating actual payments - Payment program does not clear blocked invoices - Standard functionality supports: checks forms, ACH files, positive payment files and cleared check files ### Draft To Be Vendor Payment Process ### Review of House Banks and Bank Accounts in SAP - House banks are considered master data in SAP - Each house bank can have an unlimited number of bank accounts that are managed within the house bank - Typically, the bank accounts defined for a House Bank are one to one with the actual bank accounts held at the our bank - House bank/bank accounts are used in Accounts Payable to pay vendors & Cash Management to reconcile the general ledger bank accounts - Vendors are tied to a House bank on their master record - Payment methods are tied to a bank account in system configuration - Cash Management workshops will design the number schema for the House banks & bank accounts - It is a best practice to have a separate bank account for each payment method: vendor checks, vendor ACH, vendor wires, etc - Each bank account is tied to a general ledger account in the system configuration - Standard functionality provides: - Integration with FI General Ledger and CM reporting during payment program processing, voids and check encashment processing ### House Bank and Bank Accounts - Recommendations ### **Key Recommendation** - House banks will be defined by the CM team during their master data workshop - Define separate bank accounts based on outgoing payment function: - Vendor check payments - Vendor ACH payments - Vendor Wire payments ### **Key Drivers** - Separate bank accounts are easier for cash management reconciliation - Provides segregated reporting in Cash Management Pros Cons Industry best practice None ### Check Number & Check Output Design - SAP provides flexibility functionality that can accommodate externally numbered check stock or internally numbered checks - Externally numbered checks have check stock with check numbers printed on the check stock paper - Internally numbered checks allow SAP system to assign check number to check at the time of printing - Check numbers are defined by a check lot in the system configuration - Typically each bank account has a separate check number range - Additionally, SAP check accounts have a separate check number range from the legacy check accounts - Check design will depend on the type of check used: - SAP form based - Preprinted check stock ## Check Number Schema & Check Design - Recommendations ### **Key Recommendation** - Use internally assigned check numbers - Separate check number range for each bank account - Use SAP check form printed on blank stock at the time of payment ### **Key Drivers** - Internally assigned check numbers provides better control and management of checks (fraudulent checks) - Separate check number ranges provide a easier means to identify the bank account and business function of the check - SAP check forms can be customized to business requirements Pros Cons Industry best practice None ### Review of Positive Payment Outgoing Interface - SAP provides standard data extract functionality that can produce a outgoing check file that contains outgoing checks issued and voided checks during user defined time period - Most bank provide a service that will use this data extract as an interface and compare the data on the file with checks presented for payment - Checks that are NOT on the positive payment file or are defined as voided on the file are NOT honored by the bank - Bank notifies responsible party at the State of the fraudulent check - There is no standard file layout across all banks so utilizing this functionality in SAP will require minor customization of the extract file layout - What agencies use this functionality? - Do you see any value in using this functionality across agencies? ### Review of Cashed Check Incoming Interface - SAP provides standard functionality that can accept cashed check information from the bank via an incoming interface - Most bank provide this service to ease checking account daily reconciliation by electronically updating the check register in SAP - Types of information provided on check file: - Check date - Check number - Check amount - Cash date - Check encashment is tied to AP reporting (vendor and check register) and CM reporting - Check encashment can also be done manually online - Do you see any value in using this functionality across agencies? ## Check Voids, Cancelled Payments and Return Checks - Issued checks can be voided in the system using standard void functionality - Users can void an check and cancel payment (re-opening the cleared invoice) - User can also void a check but keep the payment and invoice cleared - Checks are voided using void reason - Voided checks are included on positive payment files - What void reasons are used across agencies? - What is the typical business process for voiding checks, cancelling payments? - What is the typical business process for returned checks? ### Review of 'Stale' Check Processing - Stale checks, sometimes called escheated checks, refer to unclaimed (outstanding) check payments - Typically outstanding checks are deemed 'stale' 1 year after issue - What is the current process used to handle this type of outstanding checks? - What is the time frame used to deem a check 'stale'? - What type of controls do we need in SAP? ## Check Management Reporting Requirements - SAP provides standard reporting for check management: - Check register - Drill-down reporting on vendor payment history - Check display (check info not imaging) - Average check encashment reporting in CM - Custom reporting can be defined using ABAP reporting or BI reporting - What are the reporting requirements for check management? ### Enterprise Readiness Challenges - Training - Establishing and adhering to enterprise wide check management policies ### **Contact Information** - Mary Walker, IBM <u>mary.walker@la.gov</u> 225-219-6857 - Anees Pasha, STA anees.pasha@la.gov 225-219-6856 - Marietta Holliday, State <u>marietta.holliday@la.gov</u> 225-219-6792 ### **Next Steps** - Prepare and send out meeting minutes to invitees. - Draft Design Document is prepared. - Follow up on action items identified during the workshop. - Schedule off-line meeting (s) to discuss areas of special concern - Plan follow on workshops, as required. - Plan validation workshop. - Ensure all to-do's are appropriately documented ### Questions?